Report on Sejong Station 2011. 12. 07 **National Geographic Information Institute (NGII)** **Korea Astronomy & Space Science Institute(KASI)** **Bird's-eye view** First geodetic VLBI obs. Korea - Japan Conceptual desi gn of KVG was fi xed Antenna site was fixed KVG system production, Building & Road constructions were started KVG project will be finished ## Antenna site ### Antenna site ## Observatory Layout ### © Co-location Relationship with VLBI results and national network - 1) Determination of VLBI Antenna Reference Poin - 2) Implementation of local tie with ARP, Pillar, UC P. CORS - 3) Connection with CORS network (and UCP & Triangulation point network) ## Deformation Check ## **Future Plan** ### **Overview of ARGO Program** ARGO (Accurate Ranging system for Geodetic Observation) #### Development Phase 2008 - 2014 (7years) #### Final Goal - One mobile system(40cm/10cm): ARGO-M - One fixed system(1m): ARGO-F #### Objectives - Space geodesy research and GEOSS/GGOS contribution by laser ranging for satellites with LRA - Precise obit determination(POD) through laser ranging measurement with mm level accuracy - Contribution to international SLR societies and ILRS network participation #### Development Strategies - KASI and other governmental institutes in developing the ARGO-M system - KIMM (Korean Institute of Machinery & Materials): Tracking Mount - KRISS (Korea Research Institute of Standards and Science): Telescope Mirrors - (Semi) Turnkey based system with SLR/LLR capability for ARGO-F - Cooperates with foreign institutes in China, Austria, Swiss and other countries ### **Major Characteristics of ARGO-M** #### ARGO-M Structure (6 subsystems) OPS(OPtics System), TMS(Tracking Mount System), OES(Opto-Electronic System), CDS(Container-Dome System), LAS(Laser System), AOS(ARGO-M Operation System) #### Tracking Capability Capable of tracking satellites between 300km and 25,000km altitude • STSAT-2(300x1,500km), KOMPSAT-5, GPS, Galileo - KHz laser ranging - Daylight and night tracking #### Ranging Accuracy - Lageos : 10mm(SS), 5mm(NP) - Ground Target: 3mm(SS), 1mm(NP) #### Operational Functions - Can be controlled from the remote site - Automated scheduling, planning and orbit prediction capability - Automatic ranging based on schedule and aircraft detection(using radar) - Automated diagnostic warning to monitoring system #### Etc Container and central locking dome (move by using a trailer) ### **ARGO-M System Integration** #### ARGO-M Structure - Room1(Laser room): TMS, LAS, optical table, ground target - Room2(Operation room): OES, TMS, AOS devices - Room3(Accessory room): Power distribution panel, UPS, Surge protection devices ### **ARGO-M System Integration** ### **Milestone of ARGO-M Program** ### ARGO-M Design Review - System Requirement Review : 2008.09 - System Design Review : 2009.05 - Preliminary Design Review : 2009.12 - Critical Design Review : 2011.03 ### ARGO-M System Integration - Container for ARGO-M site installation : 2011.08.05 - Dome installation : 2011.09.22 - Telescope, tracking mount installation : 2011.10.05 Present - Tracking mount, dome, laser interface - Alignment Telescope, coudé light path ### ARGO-M System Test Operation - test operation and solving problems (~ 2012.07) - Relocate ARGO-M system to formal site (~ late 2012, under the selection of a site) - Official Operation for ILRS Societies (late 2012 ~)